The SECUREarth Initiative: A Town Hall Meeting

Bo Bodvarsson Lawrence Berkeley National Laboratory November 9, 2004

> Presented at: GSA, Denver, CO

Objective of Town Hall Meeting

- Inform the Geoscience community about the SECUREarth Initiative and generate broad support.
- Solicit input on key roadblocks, research needs, and approaches.

Background and Motivation: Shrinking Resources for an Expanding Population

- Energy and environmental needs are accelerating at a pace much faster than current research can satisfy.
 - Increasing domestic and international energy demand
 - Environmental remediation and resource utilization
- Current Geoscience Research mode and scope will not meet societies needs in the next 20–25 years - How do we "harvest" current research and integrate results.
 - Alternative energy will not meet immediate needs
 - Mitigation of greenhouse gases
 - Water quality and supply
- Recent advances in supporting science can be used to accelerate fundamental knowledge to make significant advances.
 - NSF and DOE user facilities
 - Materials and microbiology advances
 - Computing
 - Characterization and Monitoring

SECUREarth

- New initiative for the geosciences addressing Scientific Environmental/Energy Cross-Cutting Underground Research in the Earth or SECUREarth.
- SECUREarth's goal is to build a focused research activity to integrate and augment existing research programs and facilities at universities, labs and industry to overcome key environmental and energy roadblocks in a timely fashion.
- Will focus on the subsurface coupled processes (physical, chemical, microbial) affecting flow and transport of fluids.

Solving Cross-Cutting PROBLEMS in GeoScience

Environmental Clean-Up

Natural Attenuation

Bio/GeoEngineering

Remediation

Nuclear Waste

Flow Paths

Transport

Isolation

CO₂ Sequestration

Storage

Leakage/"Plugging"

Sequestration

Flow Paths

Enhancement

Recovery

Geothermal

Fracturing

Flow Manipulations

Production

Water

Recharge

Quality

Supply

Cross-Cutting CHALLENGES

Research APPROACH

History of SECUREarth

- Developed by INEEL, LBNL, Oak Ridge, PNNL, and several universities (everyone is welcome).
- Multidisciplinary Multi-institutional Advisory
 Panel formed in early 2004.
- NRC workshop in July 2004.
- Monthly teleconference on SECUREarth held first Thursday of every month at 10:30 a.m. (Pacific) (http://www-esd.lbl.gov/SECUREarth)

Meeting of Opportunity on the SEUREar

Initiative

George Hornberger and Pat Dehmer Office of Science

NRC/DOE Introduction

Bo Bodvarsson Earth Sciences Division Director, LBNL Russ Hertzoa Subsurface Science Initiative Director, INEEL

Overview of the **SECUREarth Initiative**

Fred Hoffman

Vice President, International and Deepwater Exploration

It Was Not a Lack of Stones That Ended the Stone Age

Franklin W. Schwartz Ohio Eminent Scholar in Hydrogeology, The Ohio State University **Organizing for Innovation In** Geoscience Research

Frederick Colwell Researcher, INEEL Ernest Majer, LBNL

Elements of Successful Geoscience Research

Schlumberger

Feedback from Various Agencies

Pat Dehmer Margaret Chu Edith Allison Mike Wright Pat Leahy Rien van Genuchten Richard Coates James Woolford

Margaret Leinen Caroline Purdy Jeffrey Margusee Noel Scrivner Barry Katz, Fellow Mark Gilbertson

Key Results of NRC Workshop

- The two main themes that emerged were, "Diverse problems have similar solutions" and "isolate or produce".
- DOE OS was supportive and will sponsor a "decadal study" by NRC/NAS.
- The other speakers all addressed the questions and were supportive of the research goals. All identified crosscutting problems including:
 - Heterogeneity
 - Scaling
 - Imaging
 - Coupled processes
- Need to articulate new and compelling science.
- Need to focus science on the solution of a problem.

Lack of Predictive Capability: Examples

- Nuclear waste disposal meet 100,000 year standard?
- Oil and gas why only 30 40 % maximum recovery?

Foss

CO₂ Sequestration - can it be safely stored long term?

CO2 Sequestration

New and enhanced geothermal systems
 ten fold?

Geothermal

 Environmental Remediation - Cost effective and safe?

TOUGH2 Simulations for the Frio Brine Pilot for CO₂ Sequestration

- Simulation of CO₂ injection behavior between two wells only 100 feet apart.
 - Geometry constrained by many well logs, surface seismic and other geophysics
 - 50 years of experience in the area
 - Tracer tests, interference tests
- High permeability, uniform unconsolidated sand formation.
- Numerous model runs over a year prior to, and after picking the monitor well site.
- Input from geochemists, geologists, and reservoir engineers.

Conclusions of CO₂ Experiment

- Mismatch could not be explained by not having the proper geometry.
- Lack of knowledge in proper fluid-rock interactions was the main gap.
 - Specific CO₂/brine capillary pressure relations at the field scale
 - Knowledge of the effect of heterogeneity in a multiphase system (preferential flow paths)
 - Proper mass balance (only one monitor well and lack of volume information)
- Sacrifices in experimental design had to be made due to the lack of understanding (guesses) in the hierarchy of process to monitor.

Scientific Thrusts

Develop fundamental understanding of crosscutting, complex, coupled processes that will permit imaging and manipulation of the subsurface for improved resource management.

- Sustainable resource development (water, fossil fuels, CO₂ Sequestration, Geothermal)
- Environmental remediation
- Safe nuclear waste disposal

Build on Current Research, Not Replace

- Multi-disciplinary
- Cross-cutting
- User Focused
- Science Driven
- Integrated Across Theory and Practice

Scaling

Process Prediction

Ecosphere Manipulation

What Do We Need To Do Now?

- Identify well defined, crosscutting research areas that have major impact.
- Package initiative goals so that they are readily understood and explained by policy makers.
- Define focused-project/program elements and their interrelationships.
- High-level champions.

Need buy in and support by entire Geosciences community!

Developing a research framework necessary to meet National energy supply and environmental quality requirements of the 21st Century.

Existing, Complementary Components:

Field Study Sites:

DOE NABIR Field Research Centers DOE Yucca Mountain Repository NSF CUAHSI Observatories DOE ARM Research Stations **USDA Remote Sensing Sites** NSF Deep Underground Sci. & Eng. Labs CO2 Frio Formation Geo-Seq Site USGS NAQUA and NRP Sites **DOD Serdp NETTS RMOTC**

Training & Outreach

DOE Stars! Program NSF Education and Outreach Universities EPA Star Program **USGS Learning Web**

Facilities

DOE Synchrotrons EMSL G:TL

BES Nanoscale Science facilities

Computation & Visualization

DOE Advanced Scientific Computing Private Industry Petroleum Industry NASA

Synthesis

National Laboratories **Universities** JGI NSF CUAHSI Synthesis Water Agencies Industry

Future of SECUREarth

- Host series of town hall meetings in 2004 and early 2005. (GSA, AGU, etc.)
- Small workshop involving Advisory Group scheduled at AGU (December 12, 2004).
- Focused workshop to set out specific scientific plan and implementation approach in spring of 2005.
- NAS/NRC study to commence on a fast track in 2004/2005.
- Final call for proposals to follow.
- Monthly teleconference on SECUREarth held first Thursday of every month at 10:30 a.m. (Pacific). (http://www-esd.lbl.gov/SECUREarth)

Discussion Questions

- What are the key roadblocks in successfully applying geoscience research to solve energy and environmental problems?
- How do you see your research fitting in?
- What new approaches are needed in carrying out the science?

BACKUP SLIDES

Hanford Uranium Plume

- Large volume (over 15 M Kg) of radioactive mixed waste placed in ponds: 1943 to 1975
- Vadose zone environment with gravels, sands, silts and clays, hydrologic gradient (0.5 to 10 m/day towards one of worlds largest river reaches less than 1 km away (up to 250,000 cfs).
- Remediation started in 1990(pump and treat) based on numerous well data and modeling
- Remediation stopped in 1995 based on "dramatic reduction in U concentrations near trenches

Remediation Results to 1995

Rebound After Remediation Stopped

Critical Unknown and Lack of Data

- Amount of uranium remaining in the vadose zone.
- Mobility of residual vadose zone uranium under likely future conditions.
- Characteristics of uranium in the vadose zone.
- Characteristics of uranium in the aquifer.
- Discharge of uranium into the river system.
- Potential consequences of uranium in the river ecosystem.
- Erroneous sorption parameter estimates
- Non-equilibrium geochemical processes (e.g., slow desorption)
- Desorption/dissolution from capillary fringe sediments
- Effects of contact time and water composition.

Implementation of SECURE Earth

Process adopted will identify critical roadblocks a each level (system-level, enabling technology level and fundamental science level) as well as research pathways.

Define work from beginning to end: needs, research, technology development, and user implementation

Specify how work will be done, not just what will be done

Specify a productive mechanism that will not hinder creativity

Recognize that some work solutions are fundamentally impossible

Implement research results

Appropriate scientific oversight

Adequate resources

Involve user community

Identify process that will pick the critical challenges – those that will lead to the most impact when solved.

